AD-A203 172 ## Commentary on Fast Atmospheric Pulsations A. L. VAMPOLA Space Sciences Laboratory Laboratory Operations The Aerospace Corporation El Segundo, CA 90245 22 November 1988 Prepared for SPACE DIVISION AIR FORCE SYSTEMS COMMAND Los Angeles Air Force Base P.O. Box 92960 Los Angeles, CA 90003-2960 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED ## UNCLASSIFIED ## SECURITY CLASSIFICATION OF THIS PAGE | RESTRICTIVE MARKINGS 18 RESTRICTIVE MARKINGS 18 RESTRICTIVE MARKINGS 18 DECLASSIFICATION AUTHORITY 3. DISTRIBUTION, AVAILABILITY OF REPORT Approved for public release; distribution unlimited. 4. PERFORMING ORGANIZATION REPORT NUMBER(S) 5. MONITORING ORGANIZATION REPORT NUMBER(S) 5. MONITORING ORGANIZATION REPORT NUMBER(S) 5. MONITORING ORGANIZATION REPORT NUMBER(S) 5. MONITORING ORGANIZATION 65. OFFICE SYMBOL (If applicable) 75. NAME OF MONITORING ORGANIZATION | | • | | REPORT DOCU | MENTATION | PAGE | | | | |--|---|---|--|--|---|--|--|---|--| | APPROVED FOR PROPRIATION FORWARDING SCHEDULE A PERFORMING ORGANIZATION REPORT NUMBER(S) TR-0088(3940-05)-6 S. NAME OF PERFORMING ORGANIZATION The Appropage Componation S. NAME OF PERFORMING ORGANIZATION The Appropage Componation S. ADDRESS (City, State, and ZP Code) El Segundo, CA 90245 El Segundo, CA 90245 El Segundo, CA 90245 B. NAME OF FUNDING INFORMSORING ORGANIZATION TO ADDRESS (City, State, and ZP Code) B. ADDRESS (City, State, and ZP Code) S. ADDRESS (City, State, and ZP Code) B. State | | | | 16. RESTRICTIVE MARKINGS | | | | | | | distribution unlimited. 4. PERFORMING ORGANIZATION REPORT NUMBER(S) The Aborassian of Performing Organization Report number(S) SD-TR-68-106 Sa. NAME OF PERFORMING ORGANIZATION The Abrospace Corporation Laboratory Operations Sc. ADDRESS (CRy. State. and 2P Code) El Segundo, CA 90245 Sa. NAME OF FUNDING /SPONSORING ORGANIZATION Ba. NAME OF FUNDING /SPONSORING ORGANIZATION Special Stir Force Base Los Angeles Air Force Base Los Angeles, CA 90009-2960 Sa. NAME OF FUNDING /SPONSORING ORGANIZATION Special Stir Force Base Los Angeles, CA 90009-2960 Sc. ADDRESS (CRy. State. and 2P Code) AD | 2a. SECURITY CLASSIFICATION AUTHORITY | | | | | | | | | | TR-0088(3940-05)-6 SD-TR-88-106 SD-TR-88-106 SA NAME OF PERFORMING ORGANIZATION The Aerospace Corporation Laboratory Operations 64 ADDRESS (City, State, and ZIP Code) El Segundo, CA 90245 SD ADDRESS (City, State, and ZIP Code) SA ADDRESS (City, State, and ZIP Code) SA ADDRESS (City, State, and ZIP Code) SA ADDRESS (City, State, and ZIP Code) SA ADDRESS (City, State, and ZIP Code) SD OFFICE SYMBOL (if applicable) SD OFFICE SYMBOL (if applicable) POWTOIL-85-C-0086-P00019 SC ADDRESS (City, State, and ZIP Code) SD OFFICE SYMBOL (if applicable) POWTOIL-85-C-0086-P00019 SC ADDRESS (City, State, and ZIP Code) SD OFFICE SYMBOL (if applicable) SD OFFICE SYMBOL (if applicable) POWTOIL-85-C-0086-P00019 SC ADDRESS (City, State, and ZIP Code) SD OFFICE SYMBOL (if applicable) SD OFFICE SYMBOL (if applicable) POWTOIL-85-C-0086-P00019 SC ADDRESS (City, State, and ZIP Code) SD OFFICE SYMBOL (if applicable) SD OFFICE SYMBOL (if applicable) POWTOIL-85-C-0086-P00019 SC ADDRESS (City, State, and ZIP Code) SD OFFICE SYMBOL (if applicable) SD OFFICE SYMBOL (if applicable) POWTOIL-85-C-0086-P00019 SD OFFICE SYMBOL (if applicable) SD OFFICE SYMBOL (if applicable) POWTOIL-85-C-0086-P00019 SD OFFICE SYMBOL (if applicable) SY | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | | | | | | | | Sa. NAME OF PERFORMING ORGANIZATION The Aerospace Corporation Laboratory Operations C. ADDRESS (Cry, State, and ZIP Code) El Segundo, CA 90245 Sa. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING INSTRUMENT IDENTIFICATION NUMBER FOUTTOI-85-C-0086-P00019 Bc. ADDRESS (Cry, State, and ZIP Code) Co | 4. PERFORMIN | G ORGANIZAT | ON REPORT NU | MBER(S) | 5. MONITORING | ORGANIZATION | REPORT NUM | BER(S) | | | The Aerospace Corporation Laboratory Operations C. ADDRESS (Cry, State, and ZIP Code) El Segundo, CA 90245 Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Ba. NAME OF FUNDING NUMBERS POUT1-85-C-0086-P00019 Bc. ADDRESS (Cry, State, and ZIP Code) | TR-0088(3 | 1940-05)-6 | | | SD-TR | -88-106 | | | | | Laboratory Operations 6. ADDRESS (City, State, and ZIP Code) E1 Segundo, CA 90245 8. ADDRESS (City, State, and ZIP Code) 9 | | | | | | | | | | | El Segundo, CA 90245 El Segundo, CA 90245 Ba. NAME OF FUNDING ISPONSORING ORGANIZATION Ba. NAME OF FUNDING ISPONSORING ORGANIZATION Ba. NAME OF FUNDING ISPONSORING ORGANIZATION Ba. NAME OF FUNDING ISPONSORING ORGANIZATION Ba. NAME OF FUNDING ISPONSORING ORGANIZATION Ba. NAME OF FUNDING INSTRUMENT IDENTIFICATION NUMBER POUTO1-85-C-0086-P00019 Bc. ADDRESS (City, State, and ZIP Code) (| | • | | (" appicable) | Space Division | | | | | | Los Angeles Air Force Base Los Angeles, CA 90009-2960 Ba. NAME OF FUNDING/SPONSORING ORGANIZATION Be. ADDRESS (City, Stare, and ZIP Code) | | والمراج البراني أمره والأر | | | 7b. ADDRESS (City. State, and ZIP Code) | | | | | | 88. NAME OF FUNDING /SPONSORING ORGANIZATION 88. NAME OF FUNDING NUMBERS FOUTO1-85-C-0086-PO0019 88. ADDRESS (City, State, and ZIP Code) 88. ADDRESS (City, State, and ZIP Code) 88. ADDRESS (City, State, and ZIP Code) 88. ADDRESS (City, State, and ZIP Code) 89. PROGRAM PROJECT TASK WORK UNIT ACCESSION NO RELEMENT NO ROLL TO TASK HOLL T | | | • - | | Los A | ngeles Air | Force Bas | | | | BC. ADDRESS (City, State, and ZIP Code) AD | El Seguno | lo, CA 902 | 45 | | Los A | ngeles, CA | 90009-296 | 0 | | | BE. ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM PROGRAM PROGRAM PROGRAM PROJECT TASK WORK UNIT ACCESSION NO 11. TITLE (Include Security Classification) Commentary on Fast Atmospheric Pulsations Vampola, A. L. 13b. TIME COVERED FROM TO 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 1988 November 22 18 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) PEnergetic electrons: Whistler mode; Nagnetic storms; Magnetosphere, Y. J. 15) ABSTRACT (Continue on reverse if necessary and identify by block number) 18) ABSTRACT (Continue on reverse if necessary and identify by block number) 19) ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 10 ABSTRACT (Continue on reverse if necessary and identify by block number) 10 ABSTRACT (Continue on reverse if necessary and identify by block number) 10 ABSTRACT (Continue on reverse if necessary and identify by block number) 10 ABSTRACT (Continue on reverse if necessary and identify by block number) 11 ADSTRACT (Continue on reverse if necessary and identify by block number) 12 ABSTRACT (Continue on reverse i | | | NSORING | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | BE. ADDRESS (City, State, and ZIP Code) 10 SOURCE OF FUNDING NUMBERS | UNGANIZA | IION | | (if applicable) | F04701-85-C-0086-P00019 | | | | | | PROGRAM ELEMENT NO PROJECT TASK WORK UNIT ACCESSION NO Commendary on Fast Atmospheric Pulsations Variety on Fast Atmospheric Pulsations Variety on Fast Atmospheric Pulsations 13b. TIME COVERED FROM TO 14. Date Of Report (Year, Month, Day) 15. PAGE COUNT 1988 November 22 18 16. SUPPLEMENTARY NOTATION 17 COSATI CODES 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GROUP Penegetic electrons, Whistler mode; Magnetic storms; Electron Models; Plant Pulsations (FAPs), which have been observed at L=1.5-2.2 in the northern hemisphere, are optical signatures of >2 MeV electrons associated with Lightning induced Electron Precipitation (LEP) events produced by lightning strokes in the southern hemisphere. FAPs cannot be produced by 22 MeV electrons in the inner radiation belt because the upper limit for flures of such particles is only about 0.2% of the value that was used in the analysis and would lead to an unrealistically short electron lifetime. The discrepancy comes from using an electron models, which agree with measurements made in 1968 and in 1976 short the inner-zone to have negitable fluxes of electrons in excess of 2 MeV. Additionally, the use of a model in which southern hemisphere Lightning strokes result in northern hemisphere FAPs via a cyclotron mode interaction between magnetospheric electrons and lightning generated waves is also untenable; 10 DISCRESTION DINCLASSIFICATION LANGESTICED. | 8c. ADDRESS | City, State, and | ZIP Code) | | | | | | | | The commentary on Fast Atmospheric Pulsations Various Atmospheric Pulsations Various Atmospheric Pulsations 13a. Type of Report 13b. Time Covered 14. Date of Report (Year, Month, Day) 15. Page Count 1988 November 22 18 16. Supplementary Notation 1988 November 22 18 17. COSATI COOES 18. Subject Terms (Continue on reverse if necessary and identify by block number) 9. Penergetic electrons Whistler mode; Wagnetic storms; Magnetosphere 19. Wagnetic storms; Electron Models 19. ABSTRACT (Continue on reverse if necessary and identify by block number) In a recent paper, Labelle [1987] proposed that Fast Atmospheric Light Pulsations (FAPs), which have been observed at L=1.5-2.2 in the northern hemisphere, are optical signatures of >2 MeV electrons associated with Lightning/induced Electron Precipitation (LEP) events produced by lightning strokes in the southern hemisphere. FAPs cannot be produced by >2 MeV electrons in the inner radiation belt because the upper limit for fluxes of such particles is only about 0.2% of the value that was used in the analysis and would lead to an unrealistically short electron lifetime. The discrepancy comes from using an electron model, AE-2, which included the Starfish fission electrons. Later inner zone electron model, AE-2, which included the Starfish fission electrons. Later inner zone electron environment models, which agree with measurements made in 1968 and in 1976 show the inner-zone to have neglingible fluxes of electrons in excess of 2 Mev. Additionally, the use of a model in which southern hemisphere lightning strokes result in northern hemisphere FAPs via a cyclotron mode interaction between magnetospheric electrons and lightning generated waves is also untenable 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT Donc USERS | | ,, | _ · · · · · · · · | | PROGRAM | PROJECT | TASK | | | | Vampola, Author(s) 13a. TIME COVERED FROM 10 14. Date of Report (Year, Month, Day) 15. PAGE COUNT 1988 November 22 18 16. SUPPLEMENTARY NOTATION 17 COSATI CODES 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 19 ABSTRACT (Continue on reverse if necessary and identify by block number) 20 MeV electrons associated with Lightning/induced Electron Precipitation (LEP) events produced by lightning strokes in the southern hemisphere. FAPs cannot be produced by >2 MeV electrons in the inner radiation belt because the upper limit for fluxes of such particles is only about 0.2% of the value that was used in the analysis and would lead to an unrealistically short electron lifetime. The discrepancy comes from using an electron model, AE-2, which agree with measurements made in 1968 and in 1976 show the inner-zone to have negligible fluxes of electrons in excess of 2 Mev. Additionally; the use of a model in which southern hemisphere (lightning strokes result in northern hemisphere FAPs via a cyclotron mode interaction between magnetospheric electrons and lightning-generated waves is also untenable 10 DINCLASSIFIEDURNIMITED SAME AS RPT. DINC USERS | | | | | ELEMENT NO. | NO. | NO. | ACCESSION NO | | | 16. SUPPLEMENTARY NOTATION 17 COSATI CODES 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 9 Energetic electrons, Whistler mode; Magnetosphere, Light Pulsations (FAPs), which have been observed at L=1.5-2.2 in the northern hemisphere, are optical signatures of >2 MeV electrons associated with Lightning-induced Electron Precipitation (LEP) events produced by lightning strokes in the southern hemisphere. FAPs cannot be produced by >2 MeV electrons in the inner radiation belt because the upper limit for fluxes of such particles is only about 0.2% of the value that was used in the analysis and would lead to an unrealistically short electron lifetime. The discrepancy comes from using an electron model, AE-2, which included the Starfish fission electrons. Later inner zone electron environment models, which agree with measurements made in 1968 and in 1976 show the inner-zone to have negligible fluxes of electrons in excess of 2 Mev. Additionally, the use of a model in which southern hemisphere, lightning strokes result in northern hemisphere FAPs via a cyclotron mode interaction between magnetospheric electrons and lightning-generated waves is also untenable and contenable of the produced by SAME AS RPT. DDTC USERS Unclassified | Vampola, | AUTHOR(S) | | | Is pare of sem | ORT (Vasc March | h Oavi 15 B | AGE COUNT | | | 17 COSATI CODES 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) PEnergetic electrons, Whistler mode; Magnetosphere, Yeld (Magnetic storms; Electron Models) In a recent paper, LaBelle [1987] proposed that Fast Atmospheric Light Pulsations (FAPs), which have been observed at L=1.5-2.2 in the northern hemisphere, are optical signatures of 2 MeV electrons associated with Lightning-induced Electron Precipitation (LEP) events produced by lightning strokes in the southern hemisphere. FAPs cannot be produced by >2 MeV electrons in the inner radiation belt because the upper limit for fluxes of such particles is only about 0.2% of the value that was used in the analysis and would lead to an unrealistically short electron lifetime. The discrepancy comes from using an electron model, AE-2, which included the Starfish fission electrons. Later inner zone electron environment models, which agree with measurements made in 1968 and in 1976 show the inner-zone to have negligible fluxes of electrons in excess of 2 Mev. Additionally, the use of a model in which southern hemisphere lightning strokes result in northern hemisphere FAPs via a cyclotron mode interaction between magnetospheric electrons and lightning-generated waves is also untenable) 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DUNCLASSIFIEDAUNLIMITED SAME AS RPT. DDIC USERS | 134. 17PE OF | REPORT | | | | | | | | | FIELD GROUP SUB-GROUP Sub-Group Sub-Group Magnetic storms; Magnetosphere; Magnetosphere; Magnetosphere; Magnetic storms; Electron Models; 19 ABSTRACT (Continue on reverse if necessary and identify by block number) In a recent paper, Labelle [1987] proposed that Fast Atmospheric Light Pulsations (FAPs), which have been observed at L=1.5-2.2 in the northern hemisphere, are optical signatures of >2 MeV electrons associated with Lightning Induced Electron Precipitation (LEP) events produced by lightning strokes in the southern hemisphere. FAPs cannot be produced by >2 MeV electrons in the inner radiation belt because the upper limit for fluxes of such particles is only about 0.2% of the value that was used in the analysis and would lead to an unrealistically short electron lifetime. The discrepancy comes from using an electron model, AE-2, which included the Starfish fission electrons. Later inner zone electron environment models, which agree with measurements made in 1968 and in 1976 show the inner-zone to have negligible fluxes of electrons in excess of 2 Mev. Additionally, the use of a model in which southern hemisphere lightning strokes result in northern hemisphere FAPs via a cyclotron mode interaction between magnetospheric electrons and lightning generated waves is also untenable; 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DIC USERS DIC USERS Washester Magnetosphere. FAPs. Magnetosphere. FAPs. ABSTRACT SECURITY CLASSIFICATION Unclassified | 16. SUPPLEME | NTARY NOTA | FION | trom 16 | | | | | | | Magnetic storms; Electron Models; 19 ABSTRACT (Continue on reverse if necessary and identify by block number) In a recent paper, LaBelle [1987] proposed that Fast Atmospheric Light Pulsations (FAPs), which have been observed at L=1.5-2.2 in the northern hemisphere, are optical signatures of >2 MeV electrons associated with Lightning induced Electron Precipitation (LEP) events produced by lightning strokes in the southern hemisphere. FAPs cannot be produced by >2 MeV electrons in the inner radiation belt because the upper limit for fluxes of such particles is only about 0.2% of the value that was used in the analysis and would lead to an unrealistically short electron lifetime. The discrepancy comes from using an electron model, AE-2, which included the Starfish fission electrons. Later inner zone electron environment models, which agree with measurements made in 1968 and in 1976—show the inner-zone to have negligible fluxes of electrons in excess of 2 Mev. Additionally, the use of a model in which southern hemisphere lightning strokes result in northern hemisphere FAPs via a cyclotron mode interaction between magnetospheric electrons and lightning generated waves is also untenable. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT [DIIC USERS] ABSTRACT SECURITY CLASSIFICATION Unclassified Unclassified Unit | | | | 18. SUBJECT TERMS | (Continue on revers | | | block number) | | | In a recent paper, LaBelle [1987] proposed that Fast Atmospheric Light Pulsations (FAPs), which have been observed at L=1.5-2.2 in the northern hemisphere, are optical signatures of >2 MeV electrons associated with Lightning-induced Electron Precipitation (LEP) events produced by lightning strokes in the southern hemisphere. FAPs cannot be produced by >2 MeV electrons in the inner radiation belt because the upper limit for fluxes of such particles is only about 0.2% of the value that was used in the analysis and would lead to an unrealistically short electron lifetime. The discrepancy comes from using an electron model, AE-2, which included the Starfish fission electrons. Later inner zone electron environment models, which agree with measurements made in 1968 and in 1976, show the inner-zone to have negligible fluxes of electrons in excess of 2 Mev. Additionally, the use of a model in which southern hemisphere lightning strokes result in northern hemisphere FAPs via a cyclotron mode interaction between magnetospheric electrons and lightning-generated waves is also untenable. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT [DINCLASSIFIEDAUNLIMITED] SAME AS RPT. [DIIC USERS] | FIELD | GROUP | SUB-GROUP | | | Whistler m | iode; | 1 2- | | | In a recent paper, LaBelle [1987] proposed that Fast Atmospheric Light Pulsations (FAPs), which have been observed at L=1.5-2.2 in the northern hemisphere, are optical signatures of >2 MeV electrons associated with Lightning-induced Electron Precipitation (LEP) events produced by lightning strokes in the southern hemisphere. FAPs cannot be produced by >2 MeV electrons in the inner radiation belt because the upper limit for fluxes of such particles is only about 0.2% of the value that was used in the analysis and would lead to an unrealistically short electron lifetime. The discrepancy comes from using an electron model, AE-2, which included the Starfish fission electrons. Later inner zone electron environment models, which agree with measurements made in 1968 and in 1976 show the inner-zone to have negligible fluxes of electrons in excess of 2 Mev. Additionally, the use of a model in which southern hemisphere lightning strokes result in northern hemisphere FAPs via a cyclotron mode interaction between magnetospheric electrons and lightning-generated waves is also untenable. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT [DINCLASSIFIEDAUNLIMITED] SAME AS RPT. [DIIC USERS] | | | | 1 | , | magnetospn | iere, gro | 1 | | | 4 648. MAINE OF RESPONSIBLE INDIVIDUAL 1220, IELEPHONE INCIDIO APERCIONI 1220, OFFICE STRIBUL | In a rece
which hav
>2 MeV el
duced by
electrons
only about
cally sho
which ind
which agr
gible flu
southern
interacti | ent paper, we been obtectrons a lightning in the int 0.2% of ort electrolluded the eee with mixes of el hemispher on betwee | LaBelle [1 served at I ssociated wastrokes in nner radiate the value on lifetime Starfish i easurements ectrons in e lightning n magnetosp BUITY OF ABSTRIED SAME | 1987) proposed that =1.5-2.2 in the notificated in the southern hemition belt because that was used in the discrepancy ission electrons. It made in 1968 and excess of 2 Mev. If strokes result in the the electrons are | t Fast Atmosporthern hemis uced Electron isphere. FAPs the upper limit the analysis comes from u Later inner in 1976 should be in the analysis of the inner in 1976 should be in the indightning. | phere, are Precipitat cannot be it for flux and would l sing an ele zone electr w the inner the use of misphere FA generated w ECURITY CLASSIF lassified | optical s ion (LEP) produced less of succeed to an ectron mod on environ -zone to a model les via a lexication | ignatures of events pro- by >2 MeV h particles is unrealisti- el, AE-2, nment models, have negII- in which cyclotron mode lso untenable | | DD FORM 1473, 84 MAR SECURITY CLASSIFICATION OF THIS PAGE ### 19. ABSTRACT (Continued) because it would result in FAP intensities two orders of magnitude greater in the southern hemisphere than in the northern hemisphere, leading to a further two orders of magnitude reduction in estimated inner zone electron lifetimes. Although the LaBelle [1987] model cannot be correct; the estimated light intensity of FAPs is within acceptable bounds compared to the lifetime of inner zone electrons if all electrons above 100 keV contribute to the light production, if southern hemisphere FAP intensity is no greater than the FAP intensity observed in the northern hemisphere, and if the light-production efficiency is of the order of 10.001, head, which is the light-production efficiency is of the order of | Access | ion For | • | | | | |--------------------|---------|-----|--|--|--| | NTIS | GRA&I | | | | | | DTIC TAB | | | | | | | Unanno | | | | | | | Justification | | | | | | | | | | | | | | Distribution/ | | | | | | | | | | | | | | Availability Codes | | | | | | | Avail and/or | | | | | | | Dist | Speci | lal | | | | | A | | | | | | | D' | | | | | | | 11, | 1 | | | | | | <u> </u> | | | | | | ## PREFACE The author expresses his appreciation for a helpful discussion with M. Schulz in the preparation of this report. ## CONTENTS | I. | INTRODUCTION | 5 | | | | |------|--------------|---|--|--|--| | II. | DISCUSSION | 7 | | | | | REFE | REFERENCES | | | | | ### I. INTRODUCTION In "Are Fast Atmospheric Pulsations Optical Signatures of Lightning-Induced Electron Precipitation?", LaBelle (Ref. 1) makes a case for fast atmospheric pulsations (FAPs) being produced by lightning-induced electron precipitation (LEP) events. The FAPs being discussed were observed in the vicinity of L=1.56 during the 1970-1972 period [Ögleman (Ref. 2)] and from 1972 to 1976 [Tumer (Ref. 3)]. The proposed mechanism is as follows: A lightning stroke in the southern hemisphere produces electromagnetic waves which couple with the magnetosphere and propagate in the whistler mode to interact with energetic electrons via a cyclotron resonance. The electrons are scattered by the interaction and their mirror points are lowered (on average, since the initial pitch-angle distribution is anisotropic) so that they interact with the neutral atmosphere, producing a sub-millisecond flash of visible light with the characteristics of a damped 10 kHz oscillation. To account for the short duration of the FAP, the interaction is said to occur over a short (< 300 km) region of field line; invokes electron penetration into the atmosphere to a 70-80 km altitude where the collision frequency is $10^5 \, \mathrm{sec}^{-1}$ or higher (which requires a minimum of 0.1 MeV electron energy to penetrate to that depth); and also invokes > 2 MeV electrons as the agent in order to satisfy the requirement for low temporal dispersion. The author provides a number of statistics: an average rate of FAPs of 10^{-4} sec^{-1} ; an average electron energy flux of $10^{-3} \text{ ergs cm}^{-2}$ per event (assuming a light production efficiency of 10-4); and, an average electron energy of 1 MeV to get an average precipitated electron flux of 6 $x = 10^2$ electrons cm⁻² per event, resulting in a loss rate of 6 x 10^{-2} cm⁻² sec^{-1} at the atmosphere. This is equivalent to 3 x 10^{-2} cm⁻² sec^{-1} at the equator (including a factor of 2 to account for the divergence of the field lines at L=1.5). He then states that the total omnidirectional electron flux for energies above 0.5 MeV in the inner belt is of the order of 1000 electrons cm^{-2} sec^{-1} , citing Vette et al. (Ref. 4). It is at this point that a problem with the model arises. The resulting numbers indicate a trapped lifetime due to LEP events alone of 4×10^3 days, "comparable to the lifetime estimated from Coulomb scattering for these energies (Ref. 5)." #### II. DISCUSSION The Vette et al. reference is the AE-2 model (Aerospace Electrons. version 2) which is a circa 1964 model that includes the Starfish fission electrons. By 1968 most of the Starfish electrons had been lost, their characteristic lifetime having been about 400 days (Ref. 6). Measurements of electrons with energies much above 1 MeV in the inner zone were quite difficult to make because the fluxes were very low compared with the fluxes of very energetic protons which constitute an undesired background in all particle measuring instruments. [Typical fluxes of protons, Ep+>100 MeV, are of the order of 6 x 10^3 cm⁻² sec⁻¹ at L=1.5 (Ref. 7)]. During large magnetic storms, when large quantities of electrons are accelerated in the outer zone and diffuse radially inward, some energetic electrons do survive traversal of the slot to become trapped in the inner zone (Ref. 8), but these events are rare and the number of electrons with energies above 1 MeV which are injected is very small. For almost all practical purposes, electrons with energies above 1 MeV can be ignored in the inner zone. In the present case, however, such particles are required for the proposed mechanism. A more recent inner-zone electron model, AE-6 (Ref. 9), indicates an integral omnidirectional flux >0.5 MeV of the order of 5×10^6 rather than the 10^8 used above. At 2.0 MeV, the respective numbers are 1.2×10^5 vs. 8.3×10^6 for the AE-2 model. A comparison of the AE-6 model with orbital data (Ref. 10) shows that by 1968, the energetic Starfish electrons had decayed to the level of the AE-6 model. With the 400-day characteristic life mentioned above, another order of magnitude decay might have been expected to have occurred by late 1970 when the first FAP observations were made (Ref. 2) and yet another two orders of magnitude by the time the latest Tümer (Ref. 3) observations were made. The energetic electron flux, however, did not diminish to that extent. Figure 1 is extracted from Vette et al. (Ref. 4) and presents the AE-2 electron energy spectrum at L=1.5 in comparison with newer models and with in situ measurements. The two data curves are both reduced to appropriate units to be compared directly in energy and intensity with the AE-2 model. One curve, with triangles denoting data points, was obtained from a paper by West and Buck (Ref. 11) and is the measured equatorial spectrum at L=1.5 in 1968. The second curve, with data points denoted by filled circles, is unpublished data obtained in July 1976 by the energetic electron spectrometer on the S3-3 satellite. Also plotted are representative points from the later National Space Science Data Center (NSSDC) models AE-5 (Ref. 12) and AE-6 (Ref. 9). The S3-3 equatorial differential energy spectrum at L=1.5 is fitted very well by two power-law curves: $N_E = 1 \times 10^6 E^{-2.87}$ over the energy range 0.1 MeV to 0.66 MeV and $N_E = 5.5 \times 10^5 E^{-4.38}$ above 0.66 MeV where E is in units of MeV. Figure 1 shows that AE-6 is an appropriate electron flux model to use, at least at L=1.5, and that the high energy portion of the inner zone electron spectrum did not continue to decay exponentially past about 1968. Note, however, that the correct value for energy flux at the equator at L=1.5 will decrease by a much larger amount than the number flux since it is the higher energy electrons that are greatly reduced with respect to the spectrum used in the analysis by LaBelle. Note, also, that these data are all at L=1.5, while the FAP observations were made at Ankara, Turkey, in the vicinity of L=1.56. At L=1.56, the observed fluxes are lower than the L=1.5 numbers by about 25%. The difference is not a significant one for calculations relating to the FAP mechanism. Also, the FAPs were observed to be centered to the south of a northern-hemisphere observing station, indicating that they were occurring at a somewhat lower L-value than 1.56 (Ref. 2). Further minor discrepancies (factors of 1.5 to 2) in the LaBelle analysis are the use of a bounce time representative of electrons with zero pitch angle at the equator rather than the smallest angle which can traverse the South Atlantic anomaly region (about 37° for L=1.5); the reduction of flux at the equator relative to the atmospheric loss point due Fig. 1. Spectral Plot (Solid Curve) at L=1.5 Using the AE-2 Model Environment [Vette et al., Ref. 4] Reproduced from That Document. The other curves are in situ measurements of the electron environment made at L=1.5 in 1968 and 1976. Other electron models are also plotted with individual points. All values have been converted to the convention used in the AE-2 plot. Note that all models and data agree very well in the 0.5 MeV region but the AE-2 model contains far more flux at higher energies because it represents a combination of the natural and Starfish electrons. to the divergence of the field; and, the use of 1.0×10^8 electrons with an average energy of 1 MeV instead of the AE-2 model's 1.19×10^8 omnidirectional flux factor above 0.5 MeV with an average energy of 1.6 MeV. These minor inaccuracies almost precisely cancel: the more precise calculations result in a number within 4% of the result obtained by LaBelle and so will not be considered further. Using realistic number fluxes and energy spectra for the 1970-1976 time period at the equator and integrating the experimentally determined pitch-angle distribution from the S3-3 data along the L=1.5 field line to the minimum trapped $B_{\rm mirror}$ (0.248 gauss, imposed by the 100 km altitude B at the longitude of the South Atlantic anomaly), one obtains the number fluxes and energy fluxes shown in Table 1. The ratios of the AE-2 numbers to the S3-3/AE-6 numbers (third line in the table marked "AE-2/S3-3") are the factors by which the calculated lifetimes against LEP precipitation presented by LaBelle should be reduced. These numbers would give LEP-caused lifetimes of about 200 days if the >0.5 MeV flux were used and a lifetime of about 10 days if the >2 MeV fluxes were used. Table 1. Electron Fluxes and Energy Fluxes at L=1.5 | | N>0.5 MeV* | N>2.0 MeV | E>0.5 MeV# | E>2.0 MeV | |--------------|------------|-----------|------------|-----------| | AE-2 | 1.19 x 108 | 3.8 x 107 | 1.9 x 108 | 1.0 x 108 | | s 3-3 | 8.3 x 106 | 8.9 x 104 | 9.8 x 106 | 2.4 x 105 | | AE-2/S | 3-3 14.3 | 427 | 19.4 | 417 | [#]In units of e-/cm²-sec #In units of Mev/cm²-sec An even more serious problem than the use of the AE-2 electron model is the conjectured location of the lightning stroke. The peak of occurrence of FAPs is in the winter while the thunderstorm frequency in Turkey peaks in the summer. This is explained by resorting to a peak in the thunderstorm occurrence at the conjugate point in southern Africa which is then in summer. For the cyclotron resonance utilized in the explanation of the phenomenon, the lightning-generated waves must be travelling in a direction opposite to that of the interacting particles. Whistler-mode waves generated in the southern hemisphere would be northward-going and would interact with southward-going particles, resulting in electrons with lowered pitch-angles which are moving in a southward direction. The first interaction would be with the atmosphere in the southern region if their mirror B was high enough to mirror within the atmosphere. At 100 km altitude (the top of the atmosphere) at the longitude of Ankara, 33° E, the L=1.5 field line has an intensity of .303 gauss in the southern hemisphere and .448 gauss in the northern hemisphere. The reflection coefficient for radiation belt electrons at the top of the atmosphere is less than 1% (Ref. 13). Thus, more than 99% of the electrons pitch-angle scattered by waves originating in the southern hemisphere would be lost into the atmosphere in the southern hemisphere. In order for the electrons to precipitate above Turkey prior to mirroring in the southern hemisphere, the whistler-mode waves generated in the southern hemisphere would have to propagate through the magnetosphere to a northern hemisphere reflection point without significantly interacting with the energetic electrons, be reflected with about a 5% reflection coefficient (Ref. 14); then propagate back up the field line to the equator and there pitch-angle scatter the energetic electrons. This is a highly improbable scenario. It follows that, if lightning in the southern hemisphere were the cause of the FAPs observed in the northern hemisphere, the original intensity of the FAP in the southern hemisphere would have to be 2 or more orders of magnitude greater than that which is observed in the northern hemisphere. This rules out any possibility that FAPs observed in the northern hemisphere are due to LEPs produced by lightning-generated waves in the southern hemisphere in interaction with electrons on the field line prior to the wave being reflected at the northern hemisphere ionosphere, since this would produce electron lifetimes which are 2 or more orders of magnitude shorter than those calculated above. This would result in elec- tron lifetimes at L=1.5 of less than 2 hours for >2 MeV electrons, if they were the energy source, and less than 2 days if the energy source were the >0.5 MeV electron population. Clearly, the FAPs are not caused by LEP events in the southern hemisphere with >0.5 MeV electrons, and especially not by the >2 MeV electrons, in the mechanism proposed in LaBelle. Even if one assumes a 10^{-3} efficiency in transforming electron energy to light (Ref. 16) instead of the 10^{-4} efficiency used in the LaBelle analysis, these numbers are changed to 20 hours and 20 days, still far shorter than the measured lifetimes in the order of 400 days (Ref. 6). It thus appears that the mechanism proposed by LaBelle is either incorrect or significant unknown factors have not been taken into account in the analysis. The requirement for atmospheric penetration of the electrons to 80 km (to obtain a collision frequency high enough to explain the short duration of the FAPs) limits the minimum energy of the particles producing the light to about 0.1 MeV. Electrons up to 1.2 MeV have been observed to diffuse into the inner zone down to about L=1.5 after magnetic storms. Vampola (Ref. 17) and Ögleman (Ref. 2) observed a correlation between the FAPs and the solar flare index. Could electrons with energies above 0.1 MeV be the source of the energy? Integrating the energy contained in the electron distribution between 0.1 MeV and 0.5 MeV results in a figure of 3.7×10^7 (in units of MeV/cm²-sec) for the omnidirectional energy flux at the equator. This is a factor of 4 higher than the energy flux above 0.5 MeV. The bounce time is significantly longer (by about 50% at 0.1 MeV compared to 0.5 MeV). If the energy contained in this part of the electron population could also be used in the production of the FAPs, in addition to the >0.5 MeV particles, the lifetime estimate would be increased by a factor of 6. The resulting electron lifetime is still only 120 days, under the assumption that the interaction is with waves going upward in the southern hemisphere even if an efficiency of 10^{-3} is used for converting electron energy into light of the appropriate wavelength. Thus even extending the minimum electron energy down to 0.1 MeV will not suffice to permit the LaBelle model to work. Another question which might be asked is: Can inner zone electrons be ruled out as the energy source for FAPs? The answer is "No". Using a conversion efficiency of electron energy into light of 10⁻³, an energy source consisting of all of the electron population above 0.1 MeV, and an assumption that the observed intensity of the FAP light emission is the result of the first interaction of the electrons with the atmosphere (the electrons have not been backscattered from the atmosphere in the southern hemisphere), one would get an estimated inner zone electron lifetime in the order of 1200 days. In this revised scenario, ample energy is available for the electron population to be the source of the energy observed in the FAPs. However, even ignoring lightning as a causative agent, there would still be two major difficulties: the short duration of a FAP, and the 10 kHz microstructure observed in the FAPs. The short duration of the FAP now becomes a serious difficulty because the difference in the bounce period between the 0.1 MeV electrons (0.195 sec) and 0.5 or 1 MeV electrons (0.125 and 0.115 sec, respectively) is 2 orders of magnitude larger than the FAP duration. Electrons with this spread of energies which were pitch-angle scattered just a few hundred kilometers above the atmosphere would have a dispersion in arrival times in excess of the length of the FAPs. The 10 kHz microstructure observed in FAPS is also a serious difficulty since a 100 us period is orders of magnitude shorter or longer than characteristic times associated with magnetospheric phenomena, such as wave propagation along the field line (the order of 1 second), particle bounce periods (a tenth of a second), electron gyration periods (a few msec), etc. If the measured FAP intensity is being observed in the same hemisphere in which waves propagating up the field line produce electron scattering, the analysis above would lead to a lifetime of about 1200 days for the inner zone electrons. The measured lifetime of energetic electrons in the inner zone is of the order of 400 days for a wide range of energy over the range of L=1.4 to 1.75 (Ref. 6). Neither scattering by the residual atmosphere nor radial diffusion to lower altitudes, where atmospheric scattering is more intense, can adequately explain this short lifetime. It may be possible to use the FAP-calculated energy loss rate to explain the inner zone energetic electron lifetime. Perhaps the FAP is evidence of the electron removal process. The arguments contained in this comment do not rule out lightning as the cause of FAPs, only the LaBelle scenario. We agree with LaBelle's statement that FAPs warrant further investigation. Another parameter which might be of use in addressing whether FAPs are due to LEPs would be the diurnal variation of FAPs. The ionosphere is much more absorbing to VLF waves during the day than at night, by about 35 db, and FAPs should be much stronger and much more common at night. A final comment: LaBelle states "...the inner radiation belt...contains higher fluxes of energetic electrons (> 500 keV) than does the outer belt." This should be qualified, since after major magnetic storms, the differential electron flux at 0.5 MeV on a given field line in the outer zone can be an order of magnitude greater than that which occurs in the inner zone (Ref. 17). The spectrum in the outer zone is typically much harder and the loss cone smaller, resulting in integral omnidirectional fluxes above 0.5 MeV and 2 MeV that are, respectively, more than 1 and more than 2 orders of magnitude greater that those which are present in the inner zone. The longer bounce period for electrons in the outer zone results in a total energy flux on the field line that is even greater. #### REFERENCES - 1. LaBelle, J., "Are Fast Atmospheric Pulsations Optical Signatures of Lightning-Induced Electron Precipitation?" Geophys. Res. Lett., 14, 1023 (1987). - Ögleman, H., "Millisecond Time Scale Light Pulses Associated with Solar and Magnetospheric Activity," <u>J. Geophys. Res.</u>, <u>78</u>, 3033 (1973). - 3. Tumer, O. T., "Further Evidence for the Dependence of Fast Atmospheric Light Pulsations on Solar Activity," J. Geophys. Res., 87, 2569)1982. - 4. Vette, J. I., A. B. Lucero and J. A. Wright, Models of the Trapped Radiation Environment II: Inner and Outer Zone Electrons, NASA SP-3024, Washington, D. C. (1966). - 5. Lyons, R. L. and D. J. Williams, Quantitative Aspects of Magnetospheric Physics, D. Reidel, Dortrecht (1984). - 6. Stassinopoulos, E. G. and P. Verzariu, "General Formula for Decay Lifetimes of Starfish Electrons," J. Geophys. Res., 76, 1841 (1971). - 7. Imhof, W. L., C. O. Bostrom, D. S. Beall, J. C. Armstrong, H. H. Heckman, P. J. Lindstrom, G. H. Nakano, G. A. Paulikas, and J. B. Blake, Models of the Trapped Radiation Environment VII: Long Term Time Variations, NASA SP-3024, Washington, D. C. (1971). - 8. Vampola, A. L., "Natural Variations in the Geomagnetically Trapped Electron Population," in <u>Proceedings of the National Symposium on Natural and Manmade Radiation in Space</u>, NASA TM X2440, 539 (1971). - 9. Teague, M. J., K. W. Chan and J. I. Vette, <u>AE-6: A Model Environment of Trapped Electrons for Solar Maximum</u>, NSSDC WDC-A-R&S 76-04 (1976). - 10. Teague, M. J., N. J. Schofield, K. W. Chan and J. I. Vette, <u>A Study of Inner Zone Electron Data and Their Comparison with Trapped Radiation Models</u>, NSSDC WDC-A-R&S 79-06 (1979). - 11. West, H. I., Jr. and R. M. Buck, "Energetic Electrons in the Inner Belt in 1968," Planet. Space. Sci., 24, 643 (1976). - 12. Teague, M. J., and J. I. Vette, The Inner Zone Electron Model AE-5, NSSDC WDC-A-R&S 72-10 (1972). - 13. Vampola, A. L. and D. J. Gorney, "Electron Energy Deposition in the Middle Atmosphere," J. Geophys. Res., 80, 6267 (1983). - 14. Kennel, C. F., and H. E. Petschek, "Limit on Stably Trapped Particle Fluxes," <u>J. Geophys. Res.</u>, <u>71</u>, 1 (1966). - 15. Voss, H. D., W. L. Imhof, M. Walt, J. Mobilia, E. E. Gaines, J. B. Reagan, U. S. Inan, R. A. Helliwell, D. L. Carpenter, J. P. Katsufrakis, and H. C. Chang, "Lightning-Induced Electron Precipitation," Nature, 312, 740 (1984).